ED 439 965 SE 063 489 AUTHOR Baroway, William TITLE Construct-a-Boat. Science by Design Series. INSTITUTION TERC, Cambridge, MA.; National Science Teachers Association. Arlington, VA. SPONS AGENCY National Science Foundation, Arlington, VA. ISBN -0-87355-178-8 PUB DATE 2000-03-00 NOTE 107p.; For other books in the Science by Design Series, see SE 063 488-491. CONTRACT ESI-9252894; ESI-9550540 AVAILABLE FROM NSTA Press, 1840 Wilson Blvd., Arlington, VA 22201-3000. Web site: http://www.nsta.org. PUB TYPE Books (010) -- Guides - Classroom - Teacher (052) EDRS PRICE MF01/PC05 Plus Postage. DESCRIPTORS *Construction (Process); *Design; High Schools; Maritime Education; Physics; Problem Solving; Research Methodology; *Resource Materials; *Science Activities; Teaching Methods; Technology IDENTIFIERS *Boats #### ABSTRACT This book is one of four books in the Science-by-Design Series created by TERC and funded by the National Science Foundation (NSF). It challenges high school students to investigate the physics of boat performance and work with systems and modeling. Through research, design, testing, and evaluation of a model boat, students experience the practical application of mass, speed, and acceleration while applying the math and science necessary to build a scale model. The activities have assessment suggestions and Internet extensions through the National Science Teachers Association's (NSTA) sciLINKS program and are designed to meet the new International Technology Education Standards as well as the National Science Education Standards. Key ideas include: (1) "Forces, Speed, and Acceleration"--as they seek to meet the design specifications of the boat, students learn about mass, speed, acceleration, and forces through practical application of these concepts. Students investigate the relationships among these variables through qualitative observation and quantitative measurement of changes and rates of change in each variable; (2) "Systems"--students work with variables to study system behavior and learn to construct the feedback loops that determine the limits of model boat performance; (3) "Modeling"--students apply the science and math necessary to build an accurate scale model and extend this analysis to computer modeling. Homework and class assignments guide students through problem-solving in algebra, plane and solid geometry, and making connections to other disciplines; and (4) "Inquiry and Design"--students undertake inquiry and design as iterative, multi-disciplinary processes through which to develop abilities in identifying, creating, investigating, decision-making, building, testing, and evaluating. Appendices contain inquiry and design processes, text reconstruction, and sample answers. (Contains a glossary and 26 references.) (CCM) ## **Construct-a-Boat** Developed by TERC Lead author: William Baroway > This curriculum was developed by TERC, Cambridge, Massachusetts. Funded in part by a grant from the National Science Foundation. National Science Teachers Association 1840 Wilson Boulevard Arlington, VA 22201 http: www.nsta.org Shirley Watt Ireton, Director Beth Daniels, Managing Editor Erin Miller, Associate Editor Jessica Green, Assistant Editor Anne Early, Editorial Assistant Art and Design Kim Alberto, Director NSTA Web Tim Weber, Webmaster Outreach Michael Byrnes, Editor-at-Large Periodicals Publishing Shelley Carey, Director Printing and Production Catherine Lorrain-Hale, Director Publications Operations Erin Miller, Manager scilinks Tyson Brown, Manager National Science Teachers Association Gerald F. Wheeler, Executive Director David Beacom, Publisher NSTA Press, NSTA Journals, and the NSTA Web site deliver high-quality resources for science educators. © 2000 by the National Science Teachers Association. The mission of the National Science Teachers Association is to promote excellence and innovation in science teaching and learning for all. Permission is granted in advance for the reproduction of short portions of this book for the purpose of classroom or workshop instruction. To request permission for other uses, send specific use requests to: NSTA Press 1840 Wilson Boulevard Arlington, VA 22201-3000 http://www.nsta.org/ Science by Design: Construct-a-Boat Library of Congress Catalog Card Number 00-131680 NSTA Stock Number: PB152X2 ISBN 0-87355-178-8 Printed in the United States of America by Automated Graphic Systems, Inc. Printed on recycled paper All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the copyright owner. This book was prepared with the support of the National Science Foundation under Grant Nos. ESI-9252894 and ESI-9550540. However, any opinions, findings, conclusions, and/or recommendations herein are those of the authors and do not necessarily reflect the views of the National Science Foundation. # CONSTRUCTCONSTRUCTACKNOWLEDGMENTSTC The creation of the NSTA *Science by Design* series builds on five years of research and development at TERC. This work was funded by two National Science Foundation grants: ESI-9252894 and ESI-9550540 and was directed by John Foster, David Crismond, William Barowy, and Jack Lochhead. We are especially grateful for the vision, guidance, and prodding of our program officer, Gerhard Salinger, who was our GPS in uncharted territory. We were helped in innumerable ways by an especially insightful advisory board: Joan Baron, Goery Delacote, Andy DiSessa, Woodie Flowers, John Foster, Mike Hacker, Colleen Hill, Gretchen Kalonji, Robert McCormick, Jim Minstrell, Jim Neujahr, and David Perkins. The members of the TERC team who contributed to the development and testing of the Science by Design units include: Tim Barclay William Barowy Cathy Call Judith Collison David Crismond Brian Drayton Christine DiPietrantonio Joni Falk John Foster June Foster Riley Hart Nathan Kimball Felicia Lee Jack Lochhead Tasha Morris Tracy Noble Alison Paddock Meghan Pfister Lee Pulis Jerry Touger Margaret Vickers Paul Wagoner Kelly Wedding **Amy Weinberg** Special mention must be made of the enthusiasm, dedication, and long hours contributed by David Crismond and Earl Carlyon. The following hard-working consultants added greatly to our efforts: Hilton Abbott, Robert B. Angus, Carol Ascher, Warren R. Atkinson, Earl Carlyon, Michael Clarage, Jan Hawkins, Kathy Kittredge, Crispin Miller, James E. LaPorte, Kjell-Jan Rye, Rick Satchwell, Mike Stevens, and Ron Todd. The authors of the final *Science by Design* units were William Barowy, Felicia Lee, Jack Lochhead, Alison Paddock, and Lee Pulis of TERC. Science by Design: Construct-a-Boat was produced by NSTA Press: Shirley Watt Ireton, director; Beth Daniels, managing editor; Erin Miller, associate editor; Jessica Green, assistant editor; Michelle Treistman, assistant editor; Anne Early, editorial assistant. Beth Daniels was project editor for the Science by Design series. The cover design and book design are by Camden Frost and Vicky Robinson of Graves Fowler Associates. 011 5 Field testing of the *Science by Design* series depended on the dedication of dozens of teachers and the helpful cooperation of their school systems: Jerian Abel, Northwest Regional **Education Laboratory** Bruce Andersen, Buker Middle School Dave Armstrong, Lawrence Middle School Henry Bachand, Mansfield High School Hilda Bachrach, Dana Hall School Ronald Bjorklund, Leicester High School Marcella Boyd, Manchester Junior High School Karen Bouffard, Governor Dummer Academy Althea Brown, Medford High School Lee Burgess, Lawrence Middle School David Corbett, Whittier Regional Vocational Technical High School Steve Cremer, Braintree High School Deborah Crough, Long Beach High School Ron Daddario, McCall Middle School Raymond P. Gaynor, Reid Middle School Elizabeth George, Westborough High School Pam Glass, Talbot Middle School Rick Harwood, Ware High School Gary Herl, Tantasqua Regional Junior High School Kate Hibbitt, Lincoln School Patrick Keleher, Norwood Junior High School Marty Kibby, Minetron Technology **Education Office** Matias Kvaternik, Chelmsford Public ' Charter School Jeff Leonard, F.A. Day Middle School Walter Lewandowsler, Bartlett High School David R. Littlewood, Agawam Junior High School John Matthews, Southwick Tolland Regional High School Eilen McCormack, South Jr. High Brockton Scott McDonald, Needham High School Brian McGee, Lexington Middle School Bob Meltz, Manchester Junior-Senior High School Charles O'Reilly, Lexington High School Constance Patten, Lincoln-Sudbury High School Fred Perrone, East Junior High School Joe Pignatiello, Somerville High School Doug Prime, Lancaster Middle School Michael Rinaldi, Bedford High School Thomas Rosa, Walsh Middle School Eugene A. Santoro, Silver Lake Regional High School John Schott, Smith Academy Bruce Seiger, Wellesley High School Douglas Somerville, Woodword Middle School John Stamp, Manchester High School Mike Stevens, Maynard High School Michael Sylvia, Charles E. Brown Middle School Syd Taylor, Mahar Regional School Ted Vining, Monument Regional High School Frank Viscardi, Framingham High School This project would not have been possible without the help and critique of hundreds of students whom we regretfully cannot mention by name. # CONSTRUCTCONSTRUCTC Table of Contents TC | INTRODUCTION | | |---|--------| | A Note from the Developers 1 | | | Key Ideas 2 | | | Assessment 3 | | | Standards and Benchmarks Connection's 4 | | | sciLINKS 6 | | | Course Outline 7 | | | ACTIVITY 1: Design Brief | 1 DAY | | Student Activity Pages | | | Model Boat Design Brief 9 | | | Snapshot of Understanding10 | | | Scale Modeling at Work12 | | | Teacher Pages | | | Overview—Design Brief13 | | | Teaching Suggestions13 | | | Miscellaneous Suggestions14 | | | ACTIVITY 2: Quick-Build
Model Boat | 1 DAY | | Student Activity Pages | | | Quick-Build Model Boat16 | | | Quick-Build Specifications17 | | | Blueprint18 | | | Electrical Drawings19 | | | Electrical Switch Detail Drawing20 | | | Making the Test Tank21 | | | Exploring the Model Boat System22 | | | Systems Modeling Introduction24 | | | Causal Relationships25 | | | Teacher Pages | | | Overview—Quick-Build27 | | | Teaching Suggestions27 | | | Miscellaneous Suggestions28 | | | ACTIVITY 3: Research | 3 DAYS | | Student Activity Pages | | | Overview—Research 3 0 | | | Baseline Measurements31 | | | | Organizing the Data | 32 | |--------|----------------------------------|----| | | Identifying Variables | 34 | | | Working with the Variables | 37 | | | Scale Model Preparation Homework | 38 | | | Applications of Scaling | 39 | | | Scale Model Extensions Homework | 40 | | | Fluid Friction Dynamics | 41 | | | Minimizing Surface Area | 42 | | | Teacher Pages | | | | Overview—Research | 44 | | | Teaching Suggestions | 45 | | a days | ACTIVITY 4: Development | | | | Student Activity Pages | | | | Overview—Development | 49 | | | Designer Problem | 50 | | | Builder Problem | 51 | | | Prototype Construction | 52 | | | Evaluating Your Design | 53 | | | Teacher Pages | | | | Overview—Development | 55 | | • | Teaching Suggestions | 55 | | 3 DAYS | ACTIVITY 5: Communication | | | | Student Activity Pages | | | | Overview—Communication | | | | Creating a Project Report | | | | Presentation | | | | Reflection and Recommendations | 61 | | | Snapshot of Understanding | 62 | | | Teacher Pages | | | | Overview—Communication | 64 | | | Teaching Suggestions | 64 | | APPENDIX A: Side Roads | | |---|---------------| | Side Roads | 66 | | Inquiry Process | 67 | | Modeling Design Solutions | 69 | | Design Process | 70 | | Charting a Mathematical Model | 72 | | Simulating Model Calculations | | | Snapshot of Understanding: Models | , <i>:</i> 78 | | Snapshot of Understanding: Control of Variables | 79 | | APPENDIX B: Text Reconstruction | | | Text Reconstruction | 81 | | Forces, Speed, and Acceleration Exercise | 82 | | Systems Exercise | 84 | | Modeling Exercise | 85 | | Forces, Speed, and Acceleration Text Reconstruction Key | | | Systems Text Reconstruction Key | 89 | | Modeling Text Reconstruction Key | | | APPENDIX C: Sample Answers | | | Organizing the Data | 92 | | Scale Model Extensions Homework | 93 | | Minimizing Surface Area | 93 | | Builder Problem | 94 | | Prototype Construction | 94 | | GLOSSARY | 95 | | | 0.0 | # CONSTRUCTCONSTRUCTCONSIntroductionCO ### A NOTE FROM THE DEVELOPERS ## Integrating Science and Technology Construct-a-Boat is aligned with the National Science Education Standards for process and content standards in both physical science and mathematics. This alignment is illustrated on pages four and five. Through inquiry and design, students develop conceptual understanding of electromechanical energy transfer, friction, and mathematical modeling. Because design activities motivate inquiry, and inquiry informs design, students engage in the iterative processes of scientific inquiry and technological design through a variety of hands-on activities. Compare these materials to a highway: if you rush straight through, your students will learn only a little about the territory they have crossed. We provide a number of interesting side roads, which offer additional opportunities to investigate the linkage of inquiry and design. For your first trip, you may want to stay close to the highway, but as you gain experience, we hope you will drift further and further from it. ### Schedule and Cost The minimum time needed to complete the core unit is about 14–19 class sessions. More time will be needed if you choose to extend the unit either by undertaking a more advanced design and fabrication process, or by pursuing more advanced treatment of mathematical modeling. Working in teams, students make a Quick-Build model boat using the *Design Brief* challenge and instructions for (about three class sessions). During the research and development phases (8–12 class sessions), students take baseline measurements, identify relevant variables, design and conduct experiments, study the model boat system, propose conceptual models, and generate possible solutions to their design problems. Students develop designs, build the models, conduct further investigations, analyze their data, and redesign their models if necessary. The unit concludes with student presentations of products, including supporting scientific arguments (three-four class periods). We suggest that you impose a very low cost limit on materials (\$1 to \$2 per student) and encourage the use of recycled materials. Construct-a-Boat works well in a physical science, technology, or mathematics course. You may wish to coordinate instruction of relevant topics with teachers of other courses. CONSTRUCT-A-BOAT ### **KEY IDEAS** ### Forces, Speed, and Acceleration As they seek to meet the design specifications of the boat, students learn about mass, speed, acceleration, and forces through practical application of these concepts. Students investigate the relationships among these variables through qualitative observation and quantitative measurement of changes and rates of change in each variable. ### Systems Students work with variables to study system behavior. They learn to construct the feedback loops that determine the limits of model boat performance. ## Modeling Students apply the science and math necessary to build an accurate scale model, and extend this analysis to computer modeling. Homework and class assignments guide students through problem-solving in algebra, plane and solid geometry, and show students how to make connections to other disciplines. ## **Inquiry** and Design Students undertake inquiry and design as iterative, multi-disciplinary processes through which students develop abilities in identifying, creating, investigating, decision-making, building, testing, and evaluating. These process cycles are outlined for teacher comment and student review in the resource readings in Appendix TBD. **Inquiry** includes designing and conducting investigations; recognizing and applying models; constructing explanations; making predictions; and evaluating explanations. Because the focus of *Construct-a-Boat* is on the design-and-build process, students develop conceptual, mathematical, and computer models with structured guidance, and apply expert-built models to the making of a scale model. **Design** includes research, testing, and constructing evaluation feedback loops as part of the design cycle. A reading on the history of boat building provides context for the technological design background given to the students in this unit. ### **ASSESSMENT** Student activity sheets may be used for formative or summative assessment. The first Snapshot of Understanding is intended as a pre-learning index of prior knowledge. It may be compared to similar answers on the final Snapshot given at the end of the last activity, for student self-assessment of learning. Because group work is stressed throughout the unit, group assessment may prove to be more appropriate than individual scores. However, depending on your class objectives, homework assignments may provide the best measure of individual performance. ## **Portfolio Suggestions** A portfolio can be a useful tool for maintaining individual accountability in a teamwork environment, because in a portfolio, students can capture representative samples of their work done over time. One resource among the many guides to portfolio assessment is: Portfolio Assessment: A Handbook for Educators by James Barton and Angelo Collins, Addison-Wesley, 1997. #### **Potential Portfolio Items** The following set of items and products can be accumulated in portfolios for summative assessment. Each corresponds to a core or enrichment activity outlined in the Activities Overview schematic on page six. They are (with handouts printed in italics): - Initial questions: Design Brief - Individual information search - Sketch of boat hull design - Brainstorming record - List of variables - Research and results - C Group process description: The Inquiry Process - Group process description: The Design Process - Prototype demonstration notes - Group summary documentation: Product Prospectus - Post-test and self-assessment: Snapshot of Understanding CONSTRUCT-A-BOAT ## TOStandards and Benchmarks Connections TCONSTRUCT | TAŠK | SOURCE | |---|-------------------------------| | ☐ Students recognize the evolution of computer models and scale models in the ship-building industry and the impact of resulting performance improvement on the environment | NCSS VIII | | Standard/Benchmark: Science, Technology & Society | | | ☐ Students recognize that systems have layers of controls | AAAS 9-12 | | Standard/Benchmark: Design and Systems | | | Students troubleshoot common mechanical and electrical systems, checking for possible causes of malfunction | AAAS 9-12 | | Standard/Benchmark: Manipulation and Observation | | | ☐ Students recognize the use of scale modeling for performance testing | AAAS 9-12 | | Standard/Benchmark: Design and Systems | | | ☐ Students use tools safely for construction | AAAS 9-12 | | Standard/Benchmark: Manipulation and Observation | • | | □ Students identify and describe variables that affect the efficiency of the boat as a mechanical system. | AAAS 9-12, ITEA II, NSES K-12 | | Standard/Benchmark: Systems; Processes: Determining and Controlling Behavior of Technological Systems Explanation | ystems; Evidence, Models, and | | ☐ Students interpret scale
drawings, interpret and draw three-dimensional objects | AAAS 9-12, NCTM 7 | | Standard/Benchmark: Communication Skills; Geometry from a Synthetic Perspective | | | ☐ Students understand how things work and design solutions using systems analysis | AAAS 9-12 | | Standard/Benchmark: Systems | | | ☐ Students compare model predictions to observations and use computer models to explore the logical consequences of a set of instructions | AAAS 9-12 | | Standard/Benchmark: Design and Systems; Information Processing | | | ☐ Students recognize that different properties are affected to different degrees by changes in scale | AAAS 9-12 | | Standard/Benchmark: Scale | | | □ Students understand how mathematical modeling aids in technological design by simulating how a proposed system would theoretically behave; students recognize the limits of a mathematical model in how well it can represent how the world works | AAAS 9-12, NCTM 1 | Standard/Benchmark: Symbolic Relationships; Mathematics as Problem Solving | TASK | | SOURCE: | |-----------|---|-----------------------------------| | relations | ents recognize tables, graphs, and symbols as alternative ways to represent data and ships that can be translated from one to another, and use computer for producing tables ons and for making spreadsheet calculations | AAAS 9-12 | | Standar | d/Benchmark: Symbolic Relationships; Manipulation and Observation | | | relations | ents model real-world phenomena with a variety of functions, represent and analyze
thips using tables, verbal rules, equations, and graphs to translate among tabular,
, and graphical representations of functions | NCTM 6 | | Standar | d/Benchmark: Functions | | | ☐ Stud | ents design and conduct a scientific investigation, formulate and revise scientific tions and models using logic and evidence | NSES 9-12 | | Standar | d/Benchmark: Science as Inquiry | | | □ Stud | ents observe that objects change their motion only when a net force is applied | NSES 9-12 | | Standar | d/Benchmark: Physical Science | ,
 | | choosing | ents develop abilities of technological design including brainstorming design ideas, a mong alternative solutions, implementing a proposed solution, and evaluating tion and its consequences | NSES 9-12 | | Standa | d/Benchmark: Science and Technology | | | ☐ Stud | lents communicate the design problem, process, and solution, and write clear, step instructions for conducting investigations | AAAS 9-12, NSES 9-12 | | Standa | d/Benchmark: Communication Skills; Science and Technology | | | ☐ Stud | lents self-assess their learning by comparing pre- and post-Snapshots of Understanding | AAAS 9-12, NCSS VIII | | Standa | d/Benchmark: Issues in Technology; Science, Technology, and Society | | | SOURCE | KEY: | | | AAAS | American Association for the Advancement of Science. 1993. <i>Project 2061: Benchmarks for Science</i> . University Press. | cience Literacy. New York: Oxford | | ITEA | International Technology Education Association. 1996. Technology for All Americans: A Rational of Technology. | | | NCSS | Task Force on Social Studies Teacher Education Standards. 1997. <i>National Standards for Social Studies Teachers</i> . Washington, DC: National Council for the Social Studies. | | | NCTM | National Council for Teachers of Mathematics. 1991. Professional Standards for Teaching Math | nematics. Reston, VA: NCTM. | NSES National Research Council. 1996. National Science Education Standards. Washington DC: National Academy Press. Go to: www.scilinks.org Topic: acceleration Code: CABO1 Topic: modeling Code: CAB02 Topic: friction Code: CABO3 Topic: presenting data Code: CABO4 Topic: mass Code: CAB05 Topic: force Code: CAB06 Topic: buoyancy Code: CABO7 Topic: scientific inquiry Code: CAB08 Science by Design: Construct-a-Boat brings you sciLINKS, a new project that blends the two main delivery systems for curriculum—books and telecommunications—into a dynamic new educational tool for all children, their parents, and their teachers. This effort, called sciLINKS, links specific science content with instructionally rich Internet resources. sciLINKS represents an enormous opportunity to create new pathways to learners, new opportunities for professional growth among teachers, and new modes of engagement for parents. In this sciLINKed text, you will find an icon near several of the concepts you are studying. Under it, you will find the sciLINKS URL (http://www.scilinks.org/) and a code. Go to the sciLINKS Web site, sign in, type the code from your text, and you will receive a list of URLs that are selected by science educators. Sites are chosen for accurate and age-appropriate content and good pedagogy. The underlying database changes constantly, eliminating dead or revised sites or simply replacing them with better selections. The ink may dry on the page, but the science it describes will always be fresh. sciLINKS also ensures that the online content teachers count on remains available for the life of this text. The sciLINKS search team regularly reviews the materials to which this text points—revising the URLs as needed or replacing Web pages that have disappeared with new pages. When you send your students to sciLINKS to use a code from this text, you can always count on good content being available. The selection process involves four review stages: - 1. First, a cadre of undergraduate science education majors searches the World Wide Web for interesting science resources. The undergraduates submit about 500 sites a week for consideration. - 2. Next, packets of these Web pages are organized and sent to teacher-Webwatchers with expertise in given fields and grade levels. The teacher-Webwatchers can also submit Web pages that they have found on their own. The teachers pick the jewels from this selection and correlate them to the National Science Education Standards. These pages are submitted to the sciLINKS database. - 3. Then scientists review these correlated sites for accuracy. - 4. Finally, NSTA staff approve the Web pages and edit the information provided for accuracy and consistent style. ## CONSTRUCTCONSTRUCTCO Course Outline TC ## Design Brief Model Boat Design Brief Snapshot of Understanding Scale Modeling at Work ### Quick-Build Model Boat Quick-Build Specifications Blueprint Electrical Drawings Electrical Switch Detail Drawing Making the Test Tank Exploring the Model Boat System Systems Modeling ### Research Overview Baseline Measurements Identifying Variables Scale Model Preparation Homework Application of Scaling Scale Model Extension Fluid Friction Dynamics Minimizing Surface Area ## Development Overview Designer Problem Builder Problem Prototype Construction Evaluating Design ### Communication Overview Creating a Project Report Presentation Snapshot of Understanding CONSTRUCT-A-BOAT ## TCAdivity TRUCTCONSTRUCTCONSTRUCT ### MODEL BOAT DESIGN BRIEF You are an employee of Quality Boat Systems (QBS), a company that designs boat hulls for carrying people and cars. Like many other boat design companies, QBS has been able to develop cost-effective, highperformance hulls by computer modeling and testing scale models. Your customers want boats that will speed up service. QBS scientists say that the way to do this is to maximize the boat's acceleration and its top speed. Your team's challenge is to research how to improve acceleration and top speed by redesigning the boat hull. ## Scope of Work - 5 Make a Quick-Build according to plans and collect baseline performance data - **5** Identify and research key design features - **Solution** Redesign the model hull to improve performance - **5** Test the new design to calculate percent improvement in performance - **Document progress, design improvements and tests** - **5** Write a report and present your work If successful, your new design will perform better than the Quick-Build model. Salespeople have determined that the QBS company can sell boats to customers with the following specifications similar to the M/V Nantucket: ### Performance Specifications Maximum top speed: 30 km/hr Fuel consumption: ~350 liters/hr Maximum acceleration: 0.1 m/sec² Power twin 3,000 horsepower turbine ### **Physical Specifications** Weight: 1170 metric tons Beam: 18 meters Passenger capacity: 1100 Length overall: 70 meters Vehicle capacity: 60 mid-size cars (including crew) What I already know about models, systems, and design. The unit of study you are about to begin will challenge you to design, build, and test the performance of a model boat. To meet this challenge, you will have to investigate the physics of performance and the concepts of a model boat system. Before you begin, record a sampling of what you already know by answering the questions below. This is not a test; rather, it is a series of questions that ask about your current knowledge of key ideas in this unit. At the end of the unit, you will answer similar questions and compare what you have learned. 1. What are some of the factors that would have significant effects on the speed and acceleration of a model boat? 2. Do these factors have any effect on each other? If so, what might those effects be? 3. What are models used for? 4. What is a system? 5. Have you ever designed a project or built something with tools? If yes, describe your project and list your major process stages from concept to finish. If no, think about and list what steps you might go through to design and build a boat hull for higher performance. Topic: acceleration Go to: www.scilinks.org Code: CAB01 6. Describe an experiment that determines which of two boats has greater acceleration. Topic: modeling Go to: www.scilinks.org Code: CAB02 ### SCALE MODELING AT WORK: TESTING SHIP PERFORMANCE In ship building, scale models
are basically small versions of the ship that the designer wants to make. It is important that the model looks like the ship and acts like the ship. Ship designers often do their testing on models in order to develop cost-effective, high-performance ships. Testing is cheaper, less time-consuming, and safer when carried out on models rather than on full scale ships. By placing the model in a test tank, designers can measure handling characteristics such as stability in heavy seas, resistance to forward motion, and power required to move at a certain speed. Sometimes ship designers must build and test several models, particularly if they are working under strict requirements regarding speed, fuel cost, and the ship's effect on the environment. Years ago, one or two tests were enough to ensure that the actual ship would satisfy design requirements. Today, however, ship designers must find ways to lower fuel costs and reduce pollution from engines, so it has become more important to design efficient hulls. Designers often test models and make modifications many times for each design. One measure of ship designers' success with models is how much they can reduce the cost of running a ship over a 20-year lifespan. It is not unusual to obtain a 10-15 percent improvement as a result of careful model testing. These gains can be obtained by making small changes in the shape and finish of the hull, the size of the propellers, or the power of the engine. On new cruise liners, fuel costs have been reduced by 10-15 percent through model testing. ## CONSTRUCTEACHER Rages: Activity T CONSTRUCT CO ### **OVERVIEW—DESIGN BRIEF** G ive students the Design Brief and the Snapshot of Understanding. Initiate class discussion and highlight important design issues. ## Construct-a-Boat Challenge to Students Each student, as a member of a product research and development team, is to research how to improve acceleration and top speed by redesigning a boat hull. If successful, the new design will perform better than the Quick-Build model. Working individually, students answer questions about their prior experience with modeling and with designing experiments. Homework (optional): Students might read about the history of boat building to understand boat design as it has evolved from a craft to the highly developed computer modeling techniques of today. ### TEACHING SUGGESTIONS ### Introduction Hand out the *Design Brief* student activity sheets. Ask students to keep these and future sheets together and to bring them to the classroom with other notes to serve as a record and reference for daily activity (and assessment) in the unit. Advise students that they will work in teams, use processes of technological design and scientific inquiry, and that other teams will critique their prototype with respect to the challenge criteria. Students are also required to document their activity in a Lab Journal in order to contribute effectively to the final team presentation and to enhance their individual portfolios. Be clear on your rubrics for assessing work and share them with students. Indicate which activities will be individually graded and which will be given a team score. Be prepared to justify team scoring if some students (or parents) are not used to the idea. If computer modeling, Computer Aided Design (CAD), or Computer Aided Modeling (CAM) activities will be involved, you may want to mention this at the beginning of the unit, but hold introduction of the equipment until a later class. #### **MATERIALS** #### **Student Activity Sheets** - Course Outline - · Design Brief - Snapshot of Understanding #### Ring, Pocket, or Folio Binder (student supplied) for keeping student activity sheets, notes, Lab Journal, and drawings for reference and portfolio #### **PREPARATION** - Read and become familiar with the entire unit. - Define your assessment system with a clear, simple description. - Locate optional homework readings. These should feature local boat building activities: traditional or contemporary. CONSTRUCT-A-BOAT #### **Pre-Assessment** Hand out the Snapshot of Understanding. Emphasize that it is not a test, and that students will not be graded on this activity. The purpose of the Snapshot is self-diagnostic—to find out what students know initially about the key science and technology learning objectives of Construct-a-Boat. An inventory of students' prior knowledge is an important teaching and learning tool. Not only does the inventory help guide students toward the concepts they need to learn the most, but it also prepares them to accept new information in a manner that ties meaningfully to what they already know. At the end of *Construct-a-Boat*, students will be able to compare answers given at the beginning of the unit to those they will answer at the end of the unit. Allow about 20 minutes for students to complete the *Snapshot*, then collect and retain. ## MISCELLANEOUS SUGGESTIONS This unit can be conducted with little or no computer use, or it can involve some or all aspects of computer modeling, data collection, design, and manufacturing. If you decide to use computer modeling, you will need to introduce these concepts briefly and indicate what level of expertise you expect students to acquire in these areas. ## CONSTRUCTCONSTRUCTCONSACTIVITY OF TOO #### **MATERIALS** - polystyrene (hull) - 9-volt battery - #22 AWG wire - fan - battery connector - binder clip - hot-glue - large paper clips - electrical tape - switch #### **TOOLS** - saw - pliers - wire strippers - wire cutter - sandpaper - hot-glue gun ### QUICK-BUILD MODEL BOAT The Quick-Build is a simple model boat that you build to begin exploring the variables that affect boat performance. Your team can build it quickly, within one class period. Use the specified materials to build this model, and follow the technical instructions. You will then use the Quick-Build to make some baseline measurements. Do not make any design changes before you make baseline measurements! Here is why: ## **Building According to Specifications** It is important that you build according to the technical instructions and drawings provided. The Quick-Build ensures that every team starts in the same way, and you will be assessed on the *improvements* you will make to the Quick-Build's baseline performance. You must make the baseline measurements before you redesign anything so that you can measure improvements accurately. Be sure to check with your teacher before you make any substitutions for materials. In this section, you are provided with: - Materials and tools lists - Technical instructions - Technical drawings ### QUICK-BUILD SPECIFICATIONS ### Technical Instructions - 1. Cut the polystyrene to meet requirements for length and width of the scale model hull according to the "Model Boat Quick-Build" blueprint. - 2. Position the fan 2 cm from the Quick-Build stern. See the "Model Boat Quick-Build" blueprint for details. - 3. Build the switch according to the "Electric Switch Detail Drawing." - 4. Build the electric system according to the "Electrical Drawings." - 5. Place the 9-volt battery and switch on the top surface of the hull. The waterline is where the surface of the water meets the hull. Position the battery and switch so that the waterline is parallel to the deck. Fasten them in place using glue or tape. - 6. Straighten the two outer bends of each of two paper clips, and insert the straight end into center of the hull. The paper clip will look like an upside-down "J." See the "Model Boat Quick-Build" drawing for details. - 7. All lengths must be accurate within two millimeters. This type of acceptable error margin is called tolerance. 26 ## **BLUEPRINT** ## **ELECTRICAL DRAWINGS** These drawings illustrate two different ways to show how the parts are connected. ## **ELECTRICAL SWITCH DETAIL DRAWING** ## MAKING THE TEST TANK ### Materials List | Part | Type | Quantity | |----------------|---------------------------|-------------------| | Sides | wood 2.5 m x 5 cm x 10 cm | 2 | | Seal | 6 mm plastic sheet | 1 roll 60 cm wide | | Corner Bracket | corner | 30 cm | | Nails | 8 d | 32 | | Duct Tape | | 1 roll | | Guidepost | | 2 | | Guidewire | monofilament fishing line | 1 roll | ### **Technical Instructions** - 1. Fasten guideposts so that they are centered at each end of the tank. - 2. Tie the monofilament fishing line to each guidepost, making sure that the height is adjusted so that the line can run through the approximate center of the paper clips on the Quick-Builds. Your ability to do this will be affected by the height of the water. BEST COPY AVAILABLE ### **EXPLORING THE MODEL BOAT SYSTEM** ## The Boat is a System As a unit. By studying the design of a boat as a *system*, you begin to understand the reasons why a boat performs well or poorly. Then you can improve the boat's performance by redesigning the most important elements of the system. ## **Exploring the Model Boat System** The purpose of this activity is to explore the performance of your Quick-Build before you make any design changes. As you explore, keep track of your observations and hypotheses about what affects the speed of the boat. ### **Observe** Run your Quick-Build along the water tank, and observe what happens to the boat, the guidance system, the water, etc. You don't have to take any measurements, just make qualitative observations. Describe what you see and try to explain your observations in the space below. ## Make an "educated guess" Discuss with other members of your team which elements in the model boat system will affect its performance the most. Write down what you and your teammates think. Here are some questions to help you get started: What makes the boat move? Is it the battery, the fan, the switch, the fishing line, or some combination of these elements? • What makes it hard for the boat to pick up speed? • You are challenged to redesign the boat hull. What part does the boat hull play in helping with
the boat's performance? How does it affect the other elements? • Do you or your team have other ideas? ### SYSTEMS MODELING INTRODUCTION A system is a collection of interacting elements that function together. Below are examples of how to think about the boat *steering control system*. **Example 1. The effect of the rudder on the boat direction.** As the pilot increases the rudder angle, the turn rate increases. The *plus sign* means that an increase in rudder angle causes an increase in turn rate. direction Example 2. The steering system of the boat, including the pilot. The boat pilot sees the error in the boat's direction and corrects by increasing the rudder angle. The minus sign means that an increase in rudder angle causes a decrease in the direction error. This is called "negative-feedback" and results in a stable system—the boat stays oriented in the desired direction. ### **CAUSAL RELATIONSHIPS** ### Linking Variables Evaluate the following statement, then answer the questions below: An increase in speed causes an increase in water friction. 1. Is this statement correct? Topic: friction Go to: www.scilinks.org Code: CAB03 2. Why or why not? ### 3. Definition When a change in one quantity causes a change in another quantity in the same direction, we say that the first quantity has a positive effect on the second quantity. When a change in one quantity causes a change in another quantity in the opposite direction, we say that the first quantity has a negative effect on the second quantity. In the diagrams below, show two distinctly different ways to complete the link, each containing (1) an arrow head and (2) a positive or negative sign. 4. Combine the two links from step three to make one diagram. 5. State in words what your diagram shows. ## CONSTRUCTEACHER Rages: Activity 2 CONSTRUCTO ### **OVERVIEW—QUICK BUILD** ## Making the Quick-Build Student teams make the Quick-Build according to technical instructions and drawings provided in the unit. Teams are challenged to exercise the communication skills of translating technical texts and drawings into a real object. # Exploring Model Boat Performance Teams explore the qualitative performance of the *Construct-a-Boat* Quick-Build before making any design changes. ## Systems Modeling Introduction (Homework) Students are introduced to the use of systems diagrams to represent causal relationships. ## Causal Relationships Students are introduced to diagrams for linking functionally related variables. They explore the relation of speed to friction as it will impact their boat's performance. ### **TEACHING SUGGESTIONS** The Quick-Build class needs to be fast-paced. Due to the variation in fan motors and other elements of this lab, it is particularly important that you preview all aspects of the Quick-Build assembly before working with students. You should modify instructions to fit your circumstances. You should also feel certain that all teams will be able to complete the Quick-Build tasks within the class time assigned to each task. Students will want to test their boats immediately, but you should delay performance measurements until the research section of this unit, where a framework for performance testing is developed. During the Quick-Build, emphasize frame questions to elicit qualitative answers such as "more" or "less." Questions requiring numerical answers should be postponed until later in the unit. Tolerances and assembly drawings are included to provide a realistic, machine-shop setting. If technology education is a high priority in your classroom, you will want to enforce strict adherence to this aspect of the unit. Otherwise you can decide which aspects best suit your objectives. ### **MATERIALS** ## FOR EACH STUDENT Student Activity Sheets - Quick Build Specifications - Making a Test Tank - Exploring the Model Boat System - Systems Modeling ## FOR EACH TEAM Building Materials - polystyrene (hull) - 9-volt battery - #22 AWG wire - fan - battery connector - binder clip - hot-glue - large paperclips - electrical tape #### Tools - saw - pliers - wire strippers - wire cutter - sandpaper - hot-glue gun - metric ruler #### **PREPARATION** - Obtain Quick-Build construction and testing materials. - Run through Quick-Build assembly yourself. - Modify instructions to fit your materials. - Preview library and Internet resources. - Consider noise, safety, access to water (and AC power—optional) in choice of worksite. - Organize materials for orderly access. - Determine strategy for student team formation. - Prepare test tank. - Contact local boat builders (optional). ## MISCELLANEOUS SUGGESTIONS The Quick-Build and subsequent research sections stress systematic descriptions of qualitative relations. It is likely that these considerations will be new to your students. Do not be surprised if your students show disdain for the qualitative questions in these materials. Your students may also feel intimidated by the apparently simple, but in reality very difficult, reasoning that lies behind the qualitative questions. It is very important that you show your own enthusiasm for these questions and that you insist that students know how to handle them before moving on to quantitative calculations. Research on the learning of mathematics and science has shown that standard modes of instruction place far too little emphasis on these essential aspects of mathematical thinking (Stigler and Hiebert 1999). Comparisons of expert and novice problemsolving practices show that a key characteristic of expert problem-solvers is that they spend a great deal of time with qualitative issues before ever considering a numerical calculation. Novices tend to employ a formula immediately, often without any understanding of its function or suitability. # CONSTRUCTCONSTRUCTCONSACTIVE TC CONSTRUCT-A-BOAT #### **OVERVIEW—RESEARCH** You have completed the Quick-Build and made rough observations of the Construct-a-Boat system. Your team's challenge is to improve the performance of your boat, so that it will achieve a higher top speed as quickly as possible after starting. You will first need to establish some baseline measurements, then collect data on variables that are important to high performance, and investigate how these variables work with or against each other. There are different ways to go about meeting your challenge. Trial-and-error is one method—fiddling around until something works. Trial-and-error is usually more effective when it is not an entirely random process; an educated "try" by an investigator who is alert to outcomes can yield shortcuts. However, time investment, cost effectiveness of materials, and labor are usually important considerations that work against the benefits of trial-and-error. A systematic approach to research involves careful planning and documentation, and has several important strengths. Planning allows for division of labor, a sensible cost estimate, and a manageable time schedule. Estimates and schedules are essential if you want to finish the project on time and at a price you can afford. ## Scope of Work - **Solution** Experiment with your Quick-Build to determine baseline data. - So Research the science concepts related to the performance of the boat. - Identifying variables and effects - Scaling - Minimizing surface area - **♡** Read science text books to study the relationships among force, speed, and acceleration. - So Explore the use of conceptual models, computer modeling, and scale models in explaining, designing, and evaluating a physical system. #### **BASELINE MEASUREMENTS** ### **Purpose** To show that you have met the challenge scientifically, you will need to compare your Quick-Build performance data to your final design. You can use the Quick-Build performance data as a baseline, and from that data, you can tell if your design changes actually improve performance. Remember that your challenge is to redesign and build a boat hull that will: - (1) achieve the highest top speed - (2) achieve the greatest acceleration ## Collecting Performance Data In the space below, write down a plan for collecting data to show - (1) the top speed of a model boat - (2) the time it takes for the boat to achieve top speed In your plan, describe what you are measuring, how you are measuring it, what calculations you need to make, how many people are needed to take measurements, and other pertinent information. # PROCESS ALERT! You will probably revisit these research activities several times, because as you move on through the development activities, you will find that you need information you had not previously identified! No matter how carefully you plan, you may make mistakes; be alert to learn from them and adjust your plans. Topic: presenting data Go to: www.scilinks.org Code: CAB04 #### ORGANIZING THE DATA Well-organized data will help you keep track of improvements in your designs and will help you make better designs in later stages. Carefully collect and record your data. Include notes on unexpected occurrences, such as someone bumping the water table. Organize your data so that you can make sense of it and use it later when you are redesigning your boat hull. **Set up Tables for Recording Original and Calculated Data**Here is an example of recording and calculating data for the change of speed over time. | Time on
stopwatch
(in seconds) | Distance from
starting point
(in meters) | Speed
@ distance
(in m/s) | Speed change = speed _n - speed _{n-1} (in m/s) | |--------------------------------------|--|---------------------------------|---| | | | | | | | | | | | | | | | | _ | | | | | | _ | | | In your notebook or laboratory journal, set up tables for all variables that you have identified, measured, or calculated. Your tables should not look exactly like the one above, which is given only as a rough example. Below your
table, leave space for notes on unexpected occurrences. ## **BEST COPY AVAILABLE** ## Represent Your Data Using Graphs Think about what you might want to study or show graphically. Graphs allow you to visualize relationships between the variables you are measuring and to see changes in your data. There are different kinds of variations over time: distance traveled, instantaneous speed, and acceleration all change over time. Here is an example of how you may represent this kind of variation: Make similar graphs for all variables that you have identified, measured, or calculated. ## Are There Other Ways to Work with Data? If you have access to a computer and spreadsheet software, such as Excel or ClarisWorks, try making the tables and graphs using a spreadsheet. #### **IDENTIFYING VARIABLES** Vou have already made measurements of the speed of your Quick-Build, I and have probably noticed that the measurements vary over time. You will now identify the factors that could produce these variations. Improved performance for the Construct-a-Boat challenge was defined as achieving higher top speed and reaching top speed in a shorter time. The scientific way to meet this challenge is to determine which variables affect improved performance. Once you've identified these variables, you can make sure to include these variables in your design changes. Discuss variables with members in your work group, then complete the table below. | Variable | Why is it important? | How do you measure it? | | |-----------------------|----------------------|------------------------|--| | mass | | | | | force of the motor | | | | | friction of the water | | | | | wet surface area | | | | | surface roughness | | | | | [add your own] | | | | BEST COPY AVAILABLE ## Plan for Collecting Data for Model Boat Variables Complete the table on the next page for a plan to do your experiments. Make sure that your plan provides answers to these questions about *each* variable that you have identified: - 1. Is this variable directly measurable? If not, what can you measure to obtain quantitative data on this variable? - 2. How do you do the measurement? Specify tools and comment on your expectation for accuracy. - 3. Will you need to do any calculations from your measurements? - 4. How do you calculate for the variable that you want to study? What assumptions or estimates do you need to make? Use the space below to put down ideas, either your own or those of your teammates. These ideas do not have to be perfect or complete, and you do not have to write in complete sentences. Phrases, charts, or diagrams can sometimes do a better job, as long as you can come back to them later when you need to revisit your first thoughts. Topic: mass Go to: www.scilinks.org Code: CAB05 Topic: force Go to: www.scilinks.org Code: CAB06 ## Measurement Plan | Variable | What to
Measure | How to
Measure | Calculations | |----------------------|--------------------|-------------------------------------|--| | mass | weight | Put model on
triple-beam balance | mass = weight/
(acceleration due to
gravity) | | force of motor | | | | | friction of
water | | | · | | wet surface
area | | | | | surface
roughness | | | | ## **WORKING WITH THE VARIABLES** We want to know how each variable affects: - (1) the top speed of the boat, and - (2) the time it takes the boat to reach top speed. Design a table (or some other way to record your data) so that you can work with the variables you have planned to investigate. Use the space on this page to put down your ideas, and keep legible copies of your measurements for later reference. #### SCALE MODEL PREPARATION HOMEWORK The shape of the scale model is the same as the actual boat you hope to design even though the model is smaller. You can calculate the linear scale factor by taking the ratio of the actual boat length to the model boat length. This will be useful to determine other dimensions of the model boat. Calculate what the linear scale factor would be for a 30 cm-long model of a 70 meter boat and write it below. | Use the boat design specifications an how wide the 30 cm model boat shou | | |--|---| | the beam. For your ferry, the beam is | | | | | | Real Boat Length = | | | Model Boat Length = | | | | • | | Real Boat Beam = | | | Model Boat Beam = | | Linear Scale Factor =____ ### APPLICATIONS OF SCALING Try using the linear scale factor to calculate the weight of the model boat. Explain why you cannot use the result. Use the space below to show your work and explanation. Work out a strategy to estimate the weight scale factor for the model boat; it should allow you to calculate the weight in *grams*. Write the strategy below and include any assumptions you must make. Weight Scale Factor = _____ Topic: buoyancy Go to: www.scilinks.org Code: CAB07 #### SCALE MODEL EXTENSIONS HOMEWORK 1. Use the Weight Scale Factor to calculate the weight for the model boat based on the Design Brief data for a real boat with no cars or people. Write your solution below in grams. Model Boat Weight = _____ 2. Estimate the maximum weight of people and cars that the ferry M/V Nantucket carries. People and Cars Weight = _____ Determine the scale weight for people and cars in grams. People and Cars Scale Weight = _____ ### **FLUID FRICTION DYNAMICS** Boat designers and builders use the following mathematical model to determine efficient hull designs. The most efficient hulls are designed to have the least friction. The model is a formula: The wet surface area is the part of the boat hull that is in contact with the water. The friction coefficient is determined by the roughness of the wet surface area. The designer tries to create a more efficient hull by reducing the wet surface area. Builders can create more efficient hulls by reducing the friction coefficient. The trade-off for the builder is to balance the need for a low coefficient of friction with a durable, affordable, hull surface. Fluid Friction. In this model, the ship slides through the water and pulls layers of water along with it. An enlarged view shows that layers closest to the boat hull are pulled the fastest. The roughness of the hull surface determines how much water is pulled along with the boat. This roughness is represented by the friction coefficient. #### MINIMIZING SURFACE AREA ## The Question of Surface Area vs. Volume I luid friction force, which reduces the speed of the boat, is dependent on the friction coefficient and the wet surface area of the boat hull. One problem that a designer must solve is how to minimize that wet surface area. Given a specific volume, how would you choose a shape that will give you the smallest wet surface area of the boat hull? #### What You Need - measuring cylinder (1 liter) - cardboard three or more sheets 30 cm x 30 cm or longer - fine, dry sand - spring balance - qlue - markers ### Build a Boat Using cardboard, build three rectangular open containers, with the sides and bottom to form the shape of a square, a triangle, and a semicircle. The top rectangular opening for all three boxes must be of identical measurements. The height must also be the same for all three containers. Record your measurements on the diagrams provided here. #### Fill with Sand 1. Into each of the three containers, pour a carefully measured volume of 1000 cc (1 liter) of sand. Gently shake each one so that the sand is level when the container is standing flat on the table top. Mark the fill-line all the way around on the inside surface of the container. - 2. Discard the sand from each container and unfold each along the seams. - 3. Compute the total area of the inside surface that touched the sand. Note the units you use for area. - 4. What is your conclusion about the relationship between volume and surface area? 5. How will this information help you in the design of the boat hull? ## CONSTRUCTE Cher Pages: Activity CONSTRUCT #### **MATERIALS** ## FOR EACH STUDENT Student Activity Sheets - Overview—Research - Baseline Measurements - Identifying Variables - Scale Model Preparation - Applications of Scaling - Scale Model Extensions - Fluid Friction Dynamics - · Minimizing Surface Area #### **FOR EACH TEAM** - Quick-Build boat - stop watch and meter stick - graph paper - set of 27 identical solid cubes and spheres of different diameters but of identical material - one liter of fine sand #### FOR CLASS - accurate balance - water tank - computer-based or graphing calculator-linked position detector (optional) - set of measuring cups (optional) #### **PREPARATION** - Review preparation issues for Quick-Build. - Prepare support materials for discussion of scaling. - Define Laboratory Journal requirements. #### OVERVIEW—RESEARCH Student teams work through a tightly structured series of activity sheets to familiarize themselves with the skills and structures they will need in the more open-ended Development sections. #### Baseline Measurements Students make speed vs. time measurements of their Quick-Build model so that they may determine performance improvements through their design changes. ## **Identifying Variables** Teams list important variables and plan how to measure each. ## Scale Model Preparation Homework Students are introduced to scale modeling as an accurate three-dimensional (3D) representation of the actual object, and determine some physical specifications for the model boat by scaling down from the real boat specifications in the design brief. ## **Applications of Scaling** Students figure out why the linear scale factor does not work for weight (weight scales as volume, not length) and then determine a weight scale factor. They may use formulas from mathematics (length³) or empirically determine the scaling factor by cutting and weighing cubes of different sizes. ## Scale Model Extensions Homework Students use the weight scale
factor to determine the model boat weight when empty and when loaded with people and cars. ## Fluid Friction Dynamics Students are introduced to the quantitative relationship linking speed and friction for a boat hull. ## Minimizing Surface Area Using a constant volume of sand poured into 3D shapes (open trays of circular, triangular, and rectangular cross-sections), students explore the relationships between area and volume. This provides some baseline experience for designing a boat hull with minimum wet surface. This activity should be revisited after students encounter The Designer Problem development activity. The initial introduction should be brief. #### TEACHING SUGGESTIONS This activity will take three class sessions. The research portion of the Construct-a-Boat unit is tightly structured due to the relative complexity of the tasks required of the students and the need to ensure that all students acquire the skills necessary to advance to the Development stage. If time permits, you may want to add library and Internet search activities to this activity. A visit to a boat builder would also be an excellent extension option. Devote the first class to the *Overview*, *Baseline Measurements*, and *Identifying Variables* sections. Most of the class will be conducted with teams working independently, but during final wrapup, teams should share their ideas about variables to be measured and techniques of measurement. Each student should keep notes in a Lab Journal on both team and full class activity. The next class should be used for the exercise in applications of scaling, because this exercise may prove more complicated than it looks. For students who understand linear, quadratic, and cubic scaling, the exercise is simple (and will not require more than a few minutes). For students who do not understand scaling, this will be a difficult and highly important lesson. The third class period is devoted to fluid friction dynamics and to minimizing surface area. Most of this class will be taken up with experimentally investigating the relation of shape to surface area. An understanding of scaling is essential background for these measurements. If your students do not yet grasp scaling, you might delay this class until the middle of the Development activity. ### DAY 1 ncourage students to develop their —own methods and ideas through the Baseline Measurements and Identifying Variables activity sheets. You will need to observe their activities carefully. It is quite possible for students to design methods for measuring speed that do not work well in practice. Try to have the teams discover these errors themselves, perhaps by responding to your probing questions. If one team has developed a good system, ask that team to work with a team that is still struggling. Avoid giving all teams a set procedure, because students will be able to implement a procedure without really understanding what they are doing. If you have access to a computer or graphic calculator-linked position and velocity detector, you will want to set this up on the test tank. It may be necessary to add a large target sail-like structure on the boat in order to get good position data. You will need to pretest this setup and may have to modify Quick-Build instructions to ensure good data recording. Use a brief, full-class discussion to make sure that all teams have a complete list of important variables. Students may wish to investigate variables that you feel are unimportant or are a diversion from the main focus of the unit. Try to find a suitable balance between cutting off their curiosity and allowing the class to be diverted to a completely different topic. #### DAY 2 If your class has difficulty with the material on scaling, use the optional second sheet on weight scaling. Provide each team of students with 27 identical cubes, which they can stack to create a large cube three units long on each edge. Also provide objects in a range of sizes and of uniform density. Have the students predict the weight of one size based only on the weight of a different size and a length measure from each. Allow students to repeat this prediction and measurement several times before attempting to explain why weight will be proportional to the cube of the linear measure. Cubes and spheres are the best shapes for this exercise. Other shapes may introduce confusion concerning the best linear measure. If students have developed a fairly strong grasp of the concept, you may want to refine it by introducing cylinders of the same length but of different diameters. Here the weight scaling will depend on the square of the diameter (not the cube). It is also useful for students to see that cylinders of the same diameter but of different lengths will have weights that scale linearly. Encourage students to explain these phenomena to each other and be very patient with any difficulties students may have in understanding your explanations. Scaling is a *very difficult* concept to learn even though it is a simple and obvious concept to remember *once it is understood*. One powerful way to stress the nature of cubic scaling is with two large cubes, the smaller being light enough to lift with some effort and the larger being impossible to budge. #### DAY 3 The student activity sheet, Minimizing Surface Area, assumes an understanding of the principle that a boat must displace a volume of water equal to its weight. Most students know of the Archimedes Principle, but many might not really understand it. If this is the case, you could remind the students of the story of Archimedes in the bathtub. To understand boats, it is important to distinguish floating objects from objects that are completely submerged. You might need to provide some time for informal investigation of these questions. On the Minimizing Surface Area activity sheet, the volume of sand represents the volume of water that must be displaced by the vessel. The top of the sand represents where the water line would be. Unfolding the container reveals the surface area that would lie below the water line. Different shapes will yield different surface areas. Some students might be troubled by the results of this investigation. The minimum surface area would be generated by a spherical shaped boat, yet no surface boats are designed as spheres. We have been ignoring the effect of the frontal cross section. The need to design for a small frontal cross section is what forces designers to choose long thin designs of greater length than beam. The *Minimizing Surface Area* activity is useful in choosing between different possible cross sections. But minimizing surface area is not the only important consideration. The stability of the boat depends very much on the shape of the cross section and a good design must consider the trade-off between stability and minimal wet area. #### Note The mass vs. weight issue is a tricky one, requiring teachers to give special attention to the actual measurement procedure and to students' misconceptions. Weight is the force due to gravity, and is typically measured with a spring scale. Mass is the "amount of stuff" and is generally determined by comparing the sample to another standard sample. A triple beam balance is typically used to determine mass. Confusion can arise if someone "weighs" something on a spring scale (as in this activity) and gives its weight in, say, grams, a measure of mass. The relationship, weight = mass x force of gravity, allows us to indirectly measure a weight by measuring its mass on a triple beam balance. 47 # CTCAdivity4RUCTCONSTRUCTCONSTRUCT #### OVERVIEW—DEVELOPMENT You have completed activities investigating a model boat system. You have also researched the relationships among force, speed, and acceleration. To meet the *Construct-a-Boat* design challenge, your team will now develop a prototype that allows your re-designed model boat to achieve the highest top speed possible after starting in the fastest time possible. In designing and building this prototype, keep in mind that different variables may affect different aspects of the boat performance, and that you may not want to sacrifice too much of one aspect for the sake of another. ## Scope of Work - Nedesign your boat hull so that your newly re-designed model boat will have improved performance over that of the Quick-Build. - **5** Build your prototype and test its performance. - **♡** Collect performance data for the re-designed model boat, for comparison with the Quick-Build. - **S** Evaluate your design modifications. Good planning is essential to good design. Look again at your research where you identified variables and wrote down key factors that affected performance. Think how best to combine design options to improve performance. Be creative within your objectives and constraints. Review the *Inquiry Process* and *Design Process* resource sheets for ideas on next steps. Evaluate your prototype critically and make modifications until you are satisfied with improved performance, or are simply out of time. Remember to reflect on your process, because how you go about your design, and what you learn, are key elements in the Communication and Assessment activities to follow. #### **DESIGNER PROBLEM** Invent a new design that improves the performance of the model boat hull and sketch your design. Propose a redesigned boat hull: - (1) Provide diagrams of the hull, including dimensions. - (2) Include explanations based on your research for how your design improves the model boat performance. Here are some examples of hull shapes: #### **BUILDER PROBLEM** Propose two distinct methods to minimize fluid friction and describe them in the space below. Use additional pages for sketches if that helps your explanation. Design and conduct a test to determine improvements in the friction coefficient for the model boat. If you can, try using the computer model to understand better how the friction coefficient affects
the model boat performance. Describe your test below. #### PROTOTYPE CONSTRUCTION ### **Proposal** Revisit the *Design Brief* and propose a design of a model boat that would show improved performance—a higher top speed and a shorter time to reach top speed. In the space below, summarize the features of your new design and the rationale for including those features. #### **Materials** List materials required for the construction of your redesigned model boat: #### **Schematics** On separate pages, make technical drawings for the construction of your new design. Include a side view, front view, back view, and top view. Specify dimensions in metric measurement units on each of the drawings. #### Construction Build your model boat according to the specifications of your team's design. If you must make modifications as you are building, take note of the modifications in your laboratory journal. ### **EVALUATING YOUR NEW DESIGN** #### **Purpose** Obtain performance data and compare these data to the baseline measurements, so you can tell whether your design changes actually improved performance. ## Collecting Performance Data Your challenge is to redesign and build a boat hull that will: - (1) achieve the highest top speed - (2) reach top speed as quickly as possible after starting To show scientifically that you have met your challenge, you will need to compare performance data of the Quick-Build to those of your redesigned model. For the comparison to be valid, you need to collect data for your new model the same way that you did for your Quick-Build. Collect data to show or calculate: - (1) top speed of model boat - (2) time it takes to achieve top speed ## Set up tables for recording original and calculated data You have collected, recorded, and represented data obtained from working with your Quick-Build. Now collect data for your newly designed model boat. It is important to take your measurements in the same way that you did when you worked with your Quick-Build. You should also represent the new data in such a way that you can make unambiguous comparisons of the performance data sets. Pay special attention to the units of measurement. ## Represent your data using graphs When you make graphs from your data, try to work with a scale that accommodates the performance data for both the Quick-Build and the new design. Overlay the two graphs if you can. Make similar graphs for all variables that you have identified, measured, or calculated. 53 ### Comparing Performance Data 1. Did either or both of your Quick-Build and the newly re-designed model reach a maximum speed? Yes / No top speed of Quick-Build = top speed of new model = 2. How long did it take each of your two models to reach its maximum speed? acceleration time for Quick-Build = acceleration time for new model = 3. Compare the performance of your new model to that of your Quick-Build. Provide a brief qualitative description below. 4. How would you describe the improvement in performance quantitatively? What calculations do you need to make? 5. Summarize your results and explain how you have achieved them. ## CONSTRUCTEACHER Pages: Activity 4 CONSTRUCTO #### **OVERVIEW—DEVELOPMENT** The object of the work in this section is for students to redesign their boat hull to obtain improved performance over that of the Quick-Build. In the Designer Problem activity, students consider alternative shapes for their hulls that reduce the wet surface area. Next, in the Builder Problem, students develop procedures to test for improvements in frictional drag. The Prototype Construction activity is an opportunity to put it all together. Finally, Evaluating Your New Design lets students test their improved designs to compare boat performance to the baseline measurements made with the Quick-Build. #### Time This activity will take a minimum of four class sessions. When possible, several days should be allotted to prototype construction, allowing students to undertake several redesign cycles. ## **TEACHING SUGGESTIONS** ## **Designer Problem** The quality of the Designer Problem activity depends strongly on the fabrication techniques you are willing to explore. In the simplest case, where only straight cuts are permitted, all designs will be limited to flat, angled surfaces. Curved surfaces are possible if you allow sanding (although this is difficult with polystyrene). Polystyrene may be melted with a hot iron and molded into virtually any shape. However, this technique does release fumes and may create a small fire risk. Therefore, it is not recommended unless you have access to a shop with appropriate venting and safety features. Working with wood instead of polystyrene is also an option if you have access to appropriate tools and work space. Be sure students understand whatever limits you have imposed on the fabrication strategies before they begin the *Designer Problem* activity. #### **Builder Problem** There are two variables to consider in the *Builder Problem* activity: surface area and surface finish. Because the previous activity dealt with surface area, students will be largely concerned #### **MATERIALS** ## FOR EACH STUDENT Student Activity Sheets - Overview—Development - Designer Problem - Builder Problem - Prototype Construction - Evaluating Your Design ## FOR EACH TEAM Materials - polystyrene (hull) - 9-volt battery - #22 AWG wire - fan - battery connector - binder clip - hot-glue - large paper clips - electrical tape #### Tools - saw - pliers - wire strippers - wire cutter - sandpaper - hot-glue gun - electric iron (optional) #### **PREPARATION** - Prepare tank test area. - Arrange for team work areas. - Prepare fire safety measures if polystyrene will be heat treated. - Review Laboratory Journal requirements. CONSTRUCT-A-BOAT with surface finish for this activity. Fabrication techniques are very important for determining the range of available options. The measurement of surface drag has been left for students to define. They may wish to measure surface smoothness by feel or by measuring the force needed to drag some object across it. Alternatively, they may choose to measure the drag of the entire boat hull, a measurement that combines surface smoothness and surface area. If you feel this problem is too open-ended for your students, you may want to define the issue more precisely. ## Prototype Construction and Evaluating Design This last exercise should pull together the concepts covered in all preceding activities. On the one hand, student teams should be given as much freedom as possible to design and build the best boat they can. On the other hand, students should understand that they need to be using the knowledge gained from previous activities and not attempt to improve performance based on completely new variables (such as a large motor). Laboratory Journals should be referenced on previous activities and ideas. # CONSTRUCTCONSTRUCTCONSActivity & TCO #### **OVERVIEW—COMMUNICATION** You have met the challenge. You have redesigned a boat hull and you have built and tested a model boat that has improved performance over the Quick-Build. It has taken you some time and much effort, but until you communicate the importance of your work to the people who matter, your efforts will have little meaning. Indeed, one of the most critical abilities today is to be able to communicate clearly, effectively, and persuasively. As an engineer, scientist, or developer, you are dependent on funding from private and public foundations. It is important to convince those with money why they should give support to the work you do. You may want to present your ideas to local officials or create a Web page that would make your work accessible to the entire world. There are individuals and companies in the boat-building industry, who are very interested in new designs or marketing their boats to the consumers. Publications are also important for communicating your findings to the greater scientific community. Think about the discoveries you have made with the *Construct-a-Boat* challenge. Communicate the important parts of what you have done to several different audiences, including your classmates, a group of novice boat builders, and most importantly, yourself. Think about the interests your audience might have in your work. Recognize that there are many possible formats to communicate with your audience, and select one or more formats to present your work. ## Scope of Work - Oreate a project report that communicates the results of your work. Your target audience may be executives of a boat-building company or people attending a trade show. - Description Present your redesigned model boat, including the rationale, substance, and outcomes of your effort. - Complete the post-challenge assessment, and reflect on what you have learned in this challenge module. #### CREATING A PROJECT REPORT The final activity of this unit is for you to communicate the results of your work in a project report. Your goal is to include information that will inform builders of full-sized boats about the capabilities of your design. An important skill for you to demonstrate in your project report is the ability to communicate clearly in writing. The writing of each section should be well organized and clear enough for someone unfamiliar with your design to understand. Have fun thinking about ways to creatively describe your model design. Consult the table of contents below for a list of the topics you should address in your project report. ## Model Boat Project Report - I. Project Statement - II. System Overview - A. Physical Specifications - B. Performance Specifications - - III. Research - IV. Development - V. Supporting Data Members of your team should divide the responsibility for each of the sections that need to be written. Before you do so, read the suggestions below to obtain a clear idea of what each section is about. #### **PRESENTATION** In meeting the *Construct-a-Boat* challenge, you
redesigned a boat hull and built a model boat for improved performance. You have kept careful records (perhaps even photographs) and you have the prototype model for display. You are now asked to give an oral presention to an objective audience on the rationale, substance, and outcomes of your effort. You have limited time for your presentation, so do some careful planning and rehearsal. This should be a team effort, with each team member responsible for communicating a key part of the presentation. Expect to field questions from your teacher and audience. You may find visual aids useful in presenting key data and in providing your audience with tools for quick and clear analyses. Prepare an outline of key points to cover. Focus on capturing your audience's interest, but clearly identify the strengths and distinguishing features of your design, as compared with those in other team presentations. Present the evidence that the design accomplished its purpose by quantitative and qualitative comparisons to the Quick-Build, using the criteria developed previously by the class. List your preliminary presentation outline with team member assignments below. Consult with your teacher as a resource in your planning. Presentation Outline Team Member Assigned TITLE: I. II. III. IV. ### REFLECTION AND RECOMMENDATIONS Set forth at least five prioritized factors to consider, design criteria, or statements of wisdom you would offer to others who would be interested in designing and building a high-performance boat. Make your recommendations based on the experience and knowledge you have gained through research, development, and testing of your own model boat, and through comparing your results with those of other teams. Using a model of causal relationships, describe two key factors you enhanced to improve performance. What do you recommend about working with performance evaluation before beginning your important design work? What I *now* know about models, systems, and design. 1. What are some of the factors that would have significant effects on the speed and acceleration of a model boat? 2. Do these factors have any effect on each other? If so, what might those effects be? - 3. What are models used for? - 4. What is a system? 5. Describe your project and list your major process stages from concept to finish. 6. Describe an experiment that determines which of two boats has greater acceleration. # TCONSTRUCT Teacher Pages: Activity 5 ONSTRUCT #### **MATERIALS** # FOR EACH STUDENT Student Activity Sheets - Overview—Communication - · Creating a Project Report - Reflection and Recommendations - Snapshot of Understanding #### **FOR EACH TEAM** - Presentation aids (select from options): - overhead projector - flip charts - computer displays #### **PREPARATION** - Prepare a presentation event plan, location, and agenda. - Consider offering spectator invitations. - Provide students with examples of project reports. - Arrange for use of word processing/graphics (or CAD) computer stations. - Prepare a grading plan for your evaluation of the team and individual effort. - Customize the project report table of contents to fit the time and educational objectives for your class. ## OVERVIEW—COMMUNICATION Student teams summarize their learning by creating a product prospectus that includes information about specific applications for their model boat, its construction, hull shape, factors influencing the performance, and performance parameters. In the final assessment, students answer questions similar to those at the very beginning of the unit by retaking the *Snapshot of Understanding*. # Time Requirement Devote one or more classes to team preparation of the reports. Presentation of the reports should be strictly timed so that all teams can strictly timed so that all teams can report within the allotted time (one or two days, depending on class size). Devote one class to reflection on the process and final self-assessment. ## TEACHING SUGGESTIONS # Preparing the Report Teams should divide preparation and presentation responsibilities among members so that effort and benefits of the work and learning are distributed equitably. An assessment rubric, tailored to fit your class learning and evaluation objectives, should be made available to teams well in advance—possibly at the beginning of the prototype development phase—to encourage maximum awareness, planning, and preparation. # Presentation Fitting a presentation into the time allotted is a skill few speakers ever master. You will need to warn all teams of the importance of staying within their time slot and you will need to be strict in enforcing time limits. If you invite visitors to the presentations, they will need to be informed of your time limits and of the kind of input you would like them to provide. # Completing the Snapshot of Understanding After students complete the final Snapshot of Understanding (allow about 20 minutes), provide a brief period of time for them to compare their new answers with those on their pre-unit Snapshot. # CONSTRUCTCONSTRUCTCONAPPENDIXATC ERIC Full text Provided by ERIC # SIDE ROADS The material on the following pages is intended to support additional activities that you may choose to add to those described in the core course. Many of these are key activities, but they have been put in the Side Roads section because they can fit in several different places in *Construct-a-Boat*—you can decide exactly when to use them in response to student questions and feedback. Some activities may be used (profitably) more than once. An analysis of the design process, for example, will provide different insights when used in the research activities, than when used in the development activities. Two optional *Snapshots of Understanding* are included. One can be used to evaluate students' grasp of the concept of a model; the other to evaluate student understanding of control of variables. Construct-a-Boat assumes that students understand these concepts. You will need additional materials if their understanding proves to be weak. #### In this section: - Inquiry Process - Modeling Design Solutions - Design Process - Critical Model - Simulating Model Calculations - Snapshot of Understanding: Models - Snapshot of Understanding: Control of Variables ## **INQUIRY PROCESS** The inquiry process is often viewed as a cycle of action that repeats until the investigators reach a satisfying solution. It can be described with seven basic elements: Identify and clarify questions. Understand the issue or problem, and make a testable hypothesis. Plan appropriate procedures. Brainstorm, draw and write ideas, clarify their ideas, and suggest possible strategies or methods. **Research** major concepts. Learn what is known about the situation from sources other than actual investigation, and obtain information from preliminary experiments. Decide what technology, approach, equipment, and safety precautions are useful. Document your experiments and log your data. **Experiment.** Use tools and measuring devices to conduct experiments. Use calculators and computers to store and present data. **Explain** logical connections. Analyze your data. Formulate explanations using logic and evidence, and possibly by constructing a physical, conceptual, or mathematical model. **Evaluate** alternatives. Compare your explanations to current scientific understanding and other plausible models. Identify what needs to be revised, and find the preferred solution. **Communicate** new knowledge and methods. Communicate results of your inquiry to your peers and others in the community. Construct a reasoned argument through writing, drawings, and oral presentations. Respond appropriately to critical comments. Topic: scientific inquiry Go to: www.scilinks.org Code: CAB08 ## **Questions** Read the following questions, but do not answer them until after your team has experienced working together on the design challenge research activities. 1. Make your own checklist of team activities that correspond to steps in the cycle described above: 2. Create your own version of the inquiry process using words and pathways that fit your team's activity. 3. What shape is your inquiry pathway diagram (circle, spiral, cascade, other)? 4. How and where do the seven steps described above fit within your process description? ## MODELING DESIGN SOLUTIONS **Defining Modeling** Modeling is the activity of imitating reality. You can use modeling to simulate actual events, structures, or expected conditions to test, analyze, and refine your design ideas. You also use models to focus on important parts of the total problem. In Construct-a-Boat, we use different types of models: ## Graphic Models Typical graphic models are conceptual drawings, graphs, charts, and diagrams. Conceptual drawings capture the designer's ideas of specific details; graphs and charts display numerical information and help the designer assess results; and schematic diagrams show relationships between components. You have already made and used several graphic models. # Physical Models A physical model is a three-dimensional representation of an actual object. You can construct a physical model with materials that are easy to work with, such as wood, clay, polystyrene, and paper. Because full-size models are often impractical, people use *scale models* to show how a product will look or to test the operation of a system. A scale model is proportional to actual size by a ratio. Your Quick-Build is a physical model. #### Mathematical Models Mathematical models show relationships in terms of formulas. For example, the formula for speed shows the relationship between the distance traveled by a boat and the time it takes to travel that distance: Time In general, you would need to use many formulas and inter-relate them to predict the results of more complex relationships. 69 ## **DESIGN PROCESS** The design process is often viewed as a cycle of action that repeats
until the designers reach a satisfying solution. It can be described with seven basic elements: Identify and clarify the situation. Understand the challenge or problem, including the criteria for success and constraints on the design. **Create** solutions. Brainstorm, draw and write ideas, and suggest possible strategies or methods. **Investigate** possibilities. Learn what is known about the situation, and what technology or approach could be useful. Conduct experiments to test your ideas. **Choose** a solution. List the solutions most likely to be successful, and make decisions for how well each solution meets the design challenge or solves the problem. **Implement** the design. Learn that a successful design often depends on good fabrication, whether it is a scaled or life-sized version of the product. **Evaluate** the design. Perform tests to obtain the feedback that informs them about the parts of the design that worked or needed improvement. **Communicate** the solution. Present your designs to your peers and others in the community, communicating your ideas through drawings, writing, formal presentations, informal discussions. # **Questions** After reading about the design process, answer the following questions: 1. What elements of the process have you already experienced? 2. What elements have you not yet experienced? 3. Where in the process do you think you are now? 4. What will your next steps be? # CHARTING A MATHEMATICAL MODEL In order to study how various factors influence your boat's speed and acceleration, you need a way to look at several factors acting at once. A chart can be a useful way to do this. Study the chart below and fill in the incomplete cells. | Factor | What does it depend on? | What does it affect? | How would you control it? | |--------------------------------|---|--------------------------------|---| | mass | building material,
size of boat, load
being carried | acceleration
(speed change) | choose different
kinds of material,
work on size
of boat | | force of
motor
(thrust) | batteries, type of
propeller, size of
motor | acceleration | | | force of
friction
(drag) | · | · | | | acceleration
(speed change) | | | · | | | | | | # Quantifying the Chart With your factors now in place and with a qualitative feel for how they relate to each other, you can start to see how they affect each other quantitatively. Because the boat starts with no speed and must accelerate up to its maximum speed, you need to examine acceleration. The fundamental law for acceleration is Newton's Second Law: F = ma. First, look carefully at the three components of this equation. There are two main forces acting on our boat. The force of the motor and the resistance or friction force of the water. There is one mass, the mass of the boat. There is one acceleration, the acceleration of the boat. The work sheet Fluid Friction Dynamics on page 41 described an equation for the friction force, it was: $F_{friction} = k \ v^2$ where k is made up of two parts: C, a measure of roughness; and A, the total surface area in the water. Because neither C nor A changes as the boat moves through the water, consider their product k as a constant number. (In hydroplanes, A does change as the boat moves but you are not working with that kind of boat.) The equation for F_{friction} has the value zero when the speed is zero. You can now fill out the first column of the chart on the next page. Use the letter M to stand for the mass of the boat; you will need to weigh yours to get a number. Enter that mass (M) all across the row because it will not change. Use the letter F to stand for the force of the motor (see unit of measuring the force of the motor). Enter that all across the row because it will not change. | Time in seconds | 0 | 1 | 2 | 3 | 4 | |--------------------------|-----|---|---|---|---| | Mass | g | g | g | g | g | | Force of motor (thrust) | F | F | F | F | F | | Force of friction (drag) | 0 | | | | | | Total force | F | | | | | | Acceleration | F/M | | | | | | Speed | 0 | | | | | ## SIMULATING MODEL CALCULATIONS To fill in the second column of the table on page 74, it may be helpful to work in teams of five. Each person takes a turn at calculating a value for the table. We will work up from the bottom row. Remember that the values you are calculating are relationships in a mathematical model, not necessarily numerical values. 1. The first person determines, from team data, the speed change: The speed change value equals: (thrust - drag) x time interval 2. The second person calculates the new speed: new speed = old speed + speed change Enter this result for the next value of speed. 3. The third person, using team data again and the calculations above, determines the new acceleration. That value will equal: total force mass Enter this result for the new value of acceleration. 4. The fourth person calculates the friction of the water: drag = friction coefficient x wet surface area x (speed) 2 = k (speed) 2 Enter this result for the next value of force of friction. 5. The fifth person calculates the total force: The total force will be equal to: (thrust - drag) Enter this result for the new value of total force. Now that you have the second column filled, it is time to move to the third column. The first person repeats the calculation using numbers from column two. Your group can continue this process until the boat reaches maximum speed. # **Checking Your Intuition** You have completed one worksheet. This data should help you see how design changes might affect the performance of the boat. What would happen if you made the boat lighter? Use your intuition to complete the following sentences with one of these choices: increases, decreases, does not change. - 1. As the mass of the boat increases, the top speed - 2. As the mass of the boat decreases, the top speed - 3. As the motor-force increases, the top speed - 4. As the motor-force decreases, the top speed - 5. As the wet surface area increases, the top speed - 6. As the wet surface area decreases, the top speed - 7. As the gliding surface roughness increases, the top speed - 8. As the gliding surface roughness decreases, the top speed 86 # Predicting the Effects of Design Changes Using the chart calculation, you can see the effect of possible changes you might make to your boat's design. You can actually determine how a certain change will affect the time that it takes to reach top speed. If you know how to use a spreadsheet program, you can use it do the work of the five people and create a chart that fills in automatically. Here are some design changes to consider: What happens when you make the gliding surface half as rough? How would you use such information to help you redesign and build your boat hull? How big a change would you need to make in the wet surface area to get as big an effect as you got cutting the roughness in half? How much would you need to change the mass of the boat to get this effect? 77 # **MODELS** Give three different examples of models. What are models used for? What is important to include in a model? Can there be more than one model for the same thing? **BEST COPY AVAILABLE** # **CONTROL OF VARIABLES** Two companies are conducting experiments to understand how to build a better canal system. Each company built two canals to learn how canals affect boat speed. The first company built one canal that was narrow and shallow, and another canal that was wide and deep. The second company built one canal that was narrow and deep and another canal that was wide and deep. Which company designed the better experiment? Why? # CAPPENDIX BRUCTCONSTRUCTCONSTRUCT ## TEXT RECONSTRUCTION The jumbled paragraphs in the following reading assignments are examples of Text Reconstruction (TR). This well-established technique for reading and writing improvement has roots going back to Benjamin Franklin as well as a number of famous authors. Many teachers find that including TR in a reading assignment highly motivates students and results in a much higher rate of homework completion. We suggest you read Chapter 5 of Why Johnny Can't Write for complete instructions on how to design your own exercises. Additional exercises can be found in How to Analyze, Organize, & Write Effectively. An instructional process that uses design or inquiry places great demands on class time. It is impossible to cover all essential content within the few hours per week students spend in class. Science and technology courses must therefore insist that students learn from reading. This means they must also provide realistic opportunities for students to improve their ability to learn from reading. Text Reconstruction works as a method of improving reading skills by focusing student attention on the most important elements of the reading task. First, it changes the reader's perception of his or her role from that of a passive absorber of information to that of an active agent who must sort out a puzzle. This is probably the main reason TR exercises are popular with students. Secondly, TR forces students to pay attention to the logic of a paragraph. In science, it is not the separate ideas that are important, but rather the logic that ties them together. When passively reading a paragraph, one can easily miss that logic, but in TR it is impossible to complete the task without thoroughly understanding these interconnections. A student who reconstructs a paragraph will understand its structure and meaning far more deeply than a student who memorizes every word but considers them only in their current order. In the Science by Design series, we employ various techniques to encourage student reading and writing. These are not extras, but rather essential elements of the
program. The exercises included assume that your students are relatively strong readers. If your students are weak readers or are not used to serious homework, then you will need to increase the amount of attention you pay to improving reading skills. Text Reconstruction can be used to convert any kind of reading assignment into a stimulating puzzle. The more use you make of TR, the more your students will read and the better they will understand. For more information on Text Reconstruction Across the Curriculum contact: The Institute for TRAC Research, P.O. Box 7336. Albuquerque NM. Tel. (505) 831-2654 or visit the New Intelligence Web site at http:// www.newintel.com # FORCES, SPEED, AND ACCELERATION TEXT RECONSTRUCTION EXERCISE The paragraphs below describe important information about forces, speed, and acceleration. To keep this information confidential, some of the sentences within each paragraph have been reordered. Your task is to restore them to their proper order. # Forces, Speed, and Acceleration | ← | | Despite impressive mathematical accomplishments, the Greeks never | |----------|---|--| | | | understood the connections. | | | | The relationship of force, speed, and acceleration eluded scientists for most of recorded history. | | | 4 | Even then, it took Newton over 20 years to develop his three simple laws. | | | | It was not until Newton's efforts a mere 350 years ago that a perspective consistent with our modern view emerged. | | | | | | (ক্ষ | · | How can something as simple as Newton's Laws be so confusing? | | | | We therefore conclude that speed and force are related. | | | 2 | The confusion stems from our common experience of pushing and pulling. | | | | In that experience, it takes force to make things move, and more force to make them move fast than to make them move slowly. | | | | | | | | Here is a way to think about it. | | | | But in Newton's view, speed and force are not related! | | | | In Newton's famous Second Law, force is related to acceleration: the change in speed. | | <u>3</u>
<u>6</u> | But why isn't the change in speed related to speed? How much you eat for dinner tonight is related to how much your weight will increase or decrease. But even if I was told what you ate for dinner every night from the day you were born, I could not figure out how heavy you are. | ¶3 cont. | |----------------------|--|--------------| | | Yet if I get on my bicycle I know this is wrong. Thus in Newton's picture of the world, force tells us about acceleration—the change in speed—but it cannot tell us about speed itself. | (¶4) | | | I have to pedal harder to go faster. | | | | But the reason I have to pedal harder is because of air resistance. | | | | Instead of pedaling harder, I could reduce my air resistance by getting racing clothes, or by cycling behind an air shield. | | | | Then I would go fast without pedaling harder. | | | | Thus a cyclist can go faster without increasing the force exerted. | | # SYSTEMS TEXT RECONSTRUCTION EXERCISE | | Syste | ms | |-----------|-------|--| | | | Understanding those effects and relations is called systems analysis. | | | | Systems analysis and systems thinking are increasingly important aspects of the modern world. | | | 2 | In any complex situation, there are many related parts which affect each other. | | 42 | | The simplest kind of systems analysis involves understanding whether an increase in one quantity will cause an increase, decrease, or no change in another quantity. | | | | If you increase what you eat for dinner, you will increase your weight (unless you also exercise more, or do something equivalent). | | (पृष्ठ) | | Often the links in a systems analysis can be complicated and even contradictory. | | | | But when the weather gets colder, it also snows more and so you go skiing and get more exercise. | | | 2_ | If the weather gets colder, you play less baseball and get less exercise. | | 96 | | In a simple case, we can tell what will happen without having to calculate with numbers. | | | _2_ | It snows and I will go skiing. | | | — | To calculate the exact amount of exercise for each case, I will need to use a mathematical model. | | | | But will I get more exercise than I got back in July? | | | | Here I will need to know how many times I played baseball, how many times I went skiing and how much exercise I got each time. | # MODELING TEXT RECONSTRUCTION EXERCISE The paragraphs below describe important information about modeling. Your task is to restore these jumbled paragraphs to their proper order. | Model | ing | | |-------|---|--------------| | | Our case is just the opposite. | | | | The word "model" has several different meanings. | | | | We will use it in the following way. | | | 4_ | This is different than the most common usage of the term, in which "model" really means "looks like." | | | | A model is a device that acts like the thing it is a model of, but is not itself that thing. | | | | A model car looks like a car, but it does not run like a car. | | | | Our model boat does not look much like a boat, but it does run like a boat. | | | | | | | | Modeling is the process of making models that behave like the thing we are modeling. | (192) | | | Some models are physical. | | | | We can touch them, move them, and measure them. | | | 5 | A mathematical model for the speed of our boat would give bigger or smaller numbers depending on whether the boat's speed is getting bigger or smaller. | | | | The speedometer on your car is, in this sense, a model for your car's speed. | | | | The clock in your computer is a mathematical model for time. | | | | On the other hand, the spring-driven wristwatch your grandfather used to have is a physical model of time. | | | | Other models are mathematical. | | | CE SP III | _2_ | Computer modeling is becoming increasingly important to us because in many cases, it is cheaper, quicker, and safer to make a computer model than to make a physical model or to test the real object. | |-----------|-----|--| | | | In the 1950s and 1960s, many pilots were killed testing new kinds of airplanes. | | | | Today, airplanes are tested as mathematical models before they are even built, and far fewer pilots are killed testing them. | | | | Building mathematical models using computers is called <i>computer</i> modeling. | # FORCES, SPEED, AND ACCELERATION TEXT RECONSTRUCTION KEY The paragraphs below show the correct order of sentences in the Forces, Speed, and Acceration text reconstruction exercise. When you hand out the initial homework assignment, ask students to number the sentences in each paragraph so as to put them in the correct order. It is also highly beneficial to ask students to rewrite the paragraphs once they have determined the correct order. #### Paragraph 1 - 1. The relationship of force, speed, and acceleration eluded scientists for most of recorded history. - 2. Despite impressive mathematical accomplishments, the Greeks never understood the connections. - 3. It was not until Newton's efforts a mere 350 years ago that a perspective consistent with our modern view emerged. - 4. Even then, it took Newton over 20 years to develop his three simple laws. #### Paragraph 2 - 1. How can something as simple as Newton's Laws be so confusing? - 2. The confusion stems from our common experience of pushing and pulling. - 3. In that experience, it takes force to make things move, and more force to make them move fast than to make them move slowly. - 4. We therefore conclude that speed and force are related. #### Paragraph 3 - 1. But in Newton's view, speed and force are not related! - 2. In Newton's famous Second Law, force is related to acceleration: the *change* in speed. - 3. But why isn't the change in speed related to speed? - 4. Here is a way to think about it. - 5. How much you eat for dinner tonight is related to how much your weight will increase or decrease. - 6. But even if I was told what you ate for dinner every night from the day you were born, I could not figure out how heavy you are. 87 ## Paragraph 4 - 1. Thus in Newton's picture of the world, force tells us about acceleration—the change in speed—but it cannot tell us about speed itself. - 2. Yet if I get on my bicycle I know this is wrong. - 3. I have to pedal harder to go faster. - 4. But the reason I have to pedal harder is because of air resistance. - 5. Instead of pedaling harder, I could reduce my air resistance by getting racing clothes, or by cycling behind an air shield. - 6. Then I would go fast without pedaling harder. - 7. Thus a cyclist can go faster without increasing the force exerted. ## SYSTEMS TEXT RECONSTRUCTION KEY #### Paragraph 1 - 1. Systems analysis and systems thinking are increasingly important aspects of the modern world. - 2. In any complex situation, there are many related parts which affect each other. - 3. Understanding those effects and relations is called systems analysis. ## Paragraph 2 - 1. The simplest kind of systems analysis involves understanding whether an increase in one
quantity will cause an increase, decrease, or no change in another quantity. - 2. If you increase what you eat for dinner, you will increase your weight (unless you also exercise more, or do something equivalent). # Paragraph 3 - 1. Often the links in a systems analysis can be complicated and even contradictory. - 2. If the weather gets colder, you play less baseball and get less exercise. - 3. But when the weather gets colder it also snows more and so you go skiing and get more exercise. #### Paragraph 4 - 1. In a simple case, we can tell what will happen without having to calculate with numbers. - 2. It snows and I will go skiing. - 3. But will I get more exercise than I got back in July? - 4. Here I will need to know how many times I played baseball, how many times I went skiing and how much exercise I got each time. - 5. To calculate the exact amount of exercise for each case, I will need to use a mathematical model. 89 ## MODELING TEXT RECONSTRUCTION KEY #### Paragraph 1 - 1. The word "model" has several different meanings. - 2. We will use it in the following way. - 3. A model is a device that acts like the thing it is a model of, but is not itself that thing. - 4. This is different than the most common usage of the term, in which "model" really means "looks like." - 5. A model car looks like a car, but it does not run like a car. - 6. Our case is just the opposite. - 7. Our model boat does not look much like a boat, but it does run like a boat. #### Paragraph 2 - 1. Modeling is the process of making models that behave like the thing we are modeling. - 2. Some models are physical. - 3. We can touch them, move them, and measure them. - 4. Other models are mathematical. - 5. A mathematical model for the speed of our boat would give bigger or smaller numbers depending on whether the boat's speed is getting bigger or smaller. - 6. The speedometer on your car is, in this sense, a model for your car's speed. - 7. The clock in your computer is a mathematical model for time. - 8. On the other hand, the spring-driven wristwatch your grandfather used to have is a physical model of time. #### Paragraph 3 - 1. Building mathematical models using computers is called computer modeling. - 2. Computer modeling is becoming increasingly important to us because in many cases, it is cheaper, quicker, and safer to make a computer model than to make a physical model or to test the real object. - 3. In the 1950s and 1960s, many pilots were killed testing new kinds of airplanes. - 4. Today, airplanes are tested as mathematical models before they are even built, and far fewer pilots are killed testing them. # CONSTRUCTCONSTRUCTCONAppendixCTC # CAGNITY BEES ORGANIZING THE DATA Here is an example of recording and calculating data for the change of speed over time. | Time on
stopwatch
(in seconds) | Distance from starting point (in meters) | Speed
@ distance
(in m/s) | Speed change = speed _n - speed _{n-1} (in m/s) | |--------------------------------------|--|---------------------------------|---| | 0 (start) | 0.00 | 0 | 0 | | 3 | .06 | | | | 6 | .22 | | | | 9 | .47 | | | | 12 | .75 | | | | 15 | 1.07 | | | | 18 | 1.39 | | | | 21 | 1.72 | | | Students should be encouraged to find their own way to calculate speed, but their thinking needs to be pushed and challenged. Their first ideas are likely to be wrong. Mindless use of speed vs. distance/time will generate incorrect answers! Here are some approaches that work: - 1. Graph the data for distance vs. time and calculate speed from the slope of the graph. Graphing calculators work well here. - 2. Calculate the average speed to that point in time. If the accelerations were constant, speed at the end time would be twice the average speed over the interval. - 3. To improve on Method 2, calculate the average speed over the time interval. Compare that to the speed at the end of the previous interval and use twice the difference for the speed at the end of the interval. This method only assumes constant acceleration over the time interval, and is quite accurate for small time intervals. # SCALE MODEL EXTENSIONS HOMEWORK (Agiving) p. 40 1. Use the Weight Scale Factor to calculate the weight for the model boat based on the Design Brief data for a real boat with no cars or people. Scale factor = 12,167,000 M/V Nantucket = 1150 tons = 2,300,000 lbs Model = 2,300,000/12,167,000 = 0.189 lbs = 80 grams Model Boat Weight = 80 grams 2. Estimate the maximum weight of people and cars that the ferry carries. 1100 people x 125 lbs/person - 137,000 lbs 60 cars x 3000 lbs/car = 180,000 lbs People and Cars Weight = 317,000 lbs Determine the scale weight for people and cars in grams. 317,000 lbs/12,167,000 = .026 lbs = 13 grams People and Cars Scale Weight = 13 grams # MINIMIZING SURFACE AREA Fill with Sand Questions 1-2 are procedural 3. Compute the total area of the inside surface that touched the sand. Note the units you use for area. Method 1: Lay a grid over the "wet area" and count squares Method 2: Divide "wet area" into geometric shapes and calculate area of each shape from length measurements and geometry - 4. What is your conclusion about the relationship between volume and surface area? Some shapes have more volume per unit surface area; curved surfaces seem to have the highest - 5. How will this information help you in the design of the boat hull? Can help design for reduced friction ... Propose two distinct methods to minimize fluid friction and describe them in the space below. Use additional pages for sketches if that helps your explanation. One involves reducing wet area; another involves reducing surface roughness. Design and conduct a test to determine improvements in the friction coefficient for the model boat. If you can, try using the computer model to understand better how the friction coefficient affects the model boat performance. Describe your test below. There are many solutions. One involves pulling the boat with a spring scale. But be careful: results depend on speed. It is difficult to pull a boat at a constant speed ## PROTOTYPE CONSTRUCTION # Proposal Review student work to look for designs with reduced wet area and designs with smoother finish. Check that their plans are consistent with available fabrication skills and facilities. #### **Materials** Review student lists for completeness and consistency with any material limitationsyou have stated. # Comparing Performance Data - 1. top speed of Quick-Build = .5 m/sec top speed of new model = .6 m/sec - 2. acceleration time for Quick-Build = 10 sec acceleration time for new model = 10 sec - 3. Compare the performance of your new model to that of your Quick-Build. Provide a brief qualitative description below. **Example:** The new model is slightly faster, about 20% 4. How would you describe the improvement in performance quantitatively? What calculations do you need to make? **Example:** We will need to repeat baseline measurements and organize the data. We will need to devise a speed vs. time graph and compare it to the baseline original. 5. Summarize your results and explain how you have achieved them. **Example:** We reduced water/friction, increasing both the average acceleration and the top speed. We did this by changing the hull shape and by reducing the surface roughness. # CONSTRUCTCONSTRUCTCONS Glossary TC baseline data: data taken to determine conditions before an experiment is started **beam:** the widest point of the hull at the waterline **brainstorm:** a group problem-solving technique that involves the spontaneous contribution of ideas from all members of the group calibration: determining a measurement scale or aligning a device with a measurement scale centerline: the line of a boat running fore and aft (see keel) draft: the distance from the waterline to the lowest part of the hull; the draft determines the shallowest depth in which the boat will still float **dynamics:** a branch of physics related to the effects of forces energy conversion: energy in different forms is often converted from one form to another; heat is converted into light, light into heat, motion into heat, etc. energy transfer: the movement of energy from one place to another or from one form to another equilibrium: a balance between two opposing processes such that the net effect of the two processes is no total change. For example, we breathe in about as much air as we breathe out, so that over time, our lungs stay roughly the same size factors: the different elements out of which a whole object is made, often used to describe the different causes that lead to a particular outcome forces: pushes and pulls friction coefficient: a constant varying with the condition of surface that determines the size of the force of friction. The coefficient is usually measured experimentally because it is too complicated to determine from theory frictional force: resistance caused by the passage of water across the hull surface hull: the outside wall of a ship that begins at deck-level and goes down to the keel **keel:** the centerline of a boat running fore and aft; the backbone of a vessel prototype: an original model; the first fullscale and (usually) functional form of a new type or design of a construction residual resistance: all resistance affecting a body's motion through the water except the frictional force. Includes air friction and wave-making scaling: increasing or decreasing the size of something in such a way that all parts are in the same proportion as the original object scale factor: a number that indicates how much smaller or larger one object is as compared with a specific copy of it **scale model:** a copy of an object (usually smaller) made so that all components are in proportion to one **a**nother **section:** the shape of a plane passing through the hull perpendicular to the centerline section coefficient: the
ratio of the area of a section divided by the area of a rectangular section having the same beam and draft. It is a measure of the relative fullness of a section, and permits the comparison of hulls of differing sizes and shapes **system:** a collection of interacting components that work together as a unit tolerance: the degree of accuracy demanded in a construction total displacement: the total weight of a boat including passengers and cargo variable: an object or quality of changeable wetted surface: that part of the hull in contact with the water when the hull is loaded to its total displacement CONSTRUCT-A-BOAT # CTCReferences RUCTCONSTRUCTCONSTRUCT - American Association for the Advancement of Science. 1993. *Project 2061: Benchmarks for Science Literacy*. New York: Oxford University Press. - Bennett, K. E., and W. C. Ward. 1993. Construction versus Choice in Cognitive Measurement: Issues in Constructed Response, Performance Testing, and Portfolio Assessment. Hillsdale, NJ: L. Erlbaum Associates. - Bray, A., and C. Curtis. 1994. The Directory of Wooden Boat Builders & Designers: A Guide to Building and Repair Shops and Designers in North America. Wooden Boat Publication. - Chapelle, H. I., and J. Wilson. 1994. Yacht Designing and Planning. New York, London: W. W. Norton & Company. - Germann, P. J., Haskins, S., and S. Auls. 1996. Analysis of nine high school biology laboratory manuals: Promoting scientific inquiry. *Journal of Research in Science Teaching* 33(5):475–499. - Gitomer, D.H. 1988. Individual differences in technical troubleshooting. *Human Performance* 1(2):111-131. - Gokhale, A. 1997. Writing in the technology discipline. *The Technology Teacher* 56(8):11-23. - Grosslight, L., Unger, C., and E. Jay. 1991. Understanding models and their use in science: Conceptions of middle and high school students and experts. *Journal of Research in Science Teaching* 28(9):799-822. - Haas, N. and C. Boston. 1994. One school experiments with performance-based assessments. *The Eric Review.* 3:13–14. - International Technology Education Association. 1996. Technology for All Americans: A Rationale and Structure for the Study of Technology. - Keys, C. W. 1995. An Interpretive study of students' use of scientific reasoning during a collaborative report writing intervention in ninth grade general science. Science Education 79(4):415-435. - Linden, M.J. 1990. Why Johnny Can't Write: How to Improve Writing Skills. Hillsdale, NJ: L. Erlbaum. - Naveh-Benjamine, M., and Y. Lin. 1991. Assessing student's origination of concepts: A manual for measuring course-specific knowledge structures. Ann Arbor: National Center for Research to Improve Post-secondary Teaching and Learning, University of Michigan. - National Council for Teachers of Mathematics. 1991. Professional Standards for Teaching Mathematics. Reston, VA: NCTM. - National Research Council. 1996. National Science Education Standards. Washington DC: National Academy Press. - Raizen, S. A., Sellwood, P., Todd, R. D., and M. Vickers. 1995. *Technology Education in the Classroom: Understanding the Designed World*. San Francisco: The National Center for Improving Science Education, Jossey-Bass Publisher. - Roberts, N., Andersen, D., Deal, R., Garet, M., and W. Shaffer. 1983. Introduction to Computer Simulation: A System Dynamics Modeling Approach. Productivity Press. - Roth, W. M., and G. M. Bowen. 1995. Knowing and interacting: A study of culture, practices and resources in a grade 8 openinquiry science classroom guided by a cognitive apprenticeship metaphor. Cognition And Instruction 13(1):73-128. - Rudner, L., and C. Boston. 1994. Performance Assessment. *The Eric Review* 3:2-12. - Schauble, L., Klopfer, L.E., and K. Raghavan. 1991. Students' transition from an engineering model to a science model of experimentation. *Journal of Research in Science Teaching* 28(9):859-882. - Schuring, D. J. 1977. Scale Models in Engineering. NY: Pergamon Press. - Snir, J. And C. Smith. 1995. Constructing understanding in the science classroom: Integrating laboratory experiments, student and computer models, and class discussion in learning scientific concepts. In D. Perkins, J. Schwartz, M. West and S. Wiske (eds.), Software Goes to School, pp. 233-254. Oxford: Oxford University Press. - Stigler, J. and J. Hiebert. 1999. *The Teaching Gap*. New York, NY: The Free Press. - Whimby, A. 1987. Analyze, Organize, Write: A Structured Program for Expository Writing. Hillsdale, NJ: L. Erlbaum. - Winters, J. 1997. *The Shape of the Canoe*. Bulk Falls, Ontario. - Wong, E.D. 1993. Understanding the generative capacity of analogies as a tool for explanation. Journal of Research in Science Teaching 30(10):1259-1272. BEST COPY AVAILABLE # How do bosts work? How do they move through water? Explore principles of buoyancy, hull design, scale modeling, and seaworthiness with Construct-a-Boat. **Construct-a-Boat.** challenges high school students to investigate the physics of boat performance and to work with systems and modeling. Through the research, design, testing, and evaluation of a model boat, students experience the practical application of mass, speed, and acceleration while applying the math and science necessary to build a scale model. Science by Design Series Because students learn by doing, the Science by Design series offers a method for students to successfully formulate and carry out product design. These teacher-tested units introduce the design process and sharpen student abilities to investigate, build, test, and evaluate familiar products. All four volumes are keyed to the National Science Education Standards, the Benchmarks for Science Literacy, and the International Technology Education Standards. Grades 9-12 **BEST COPY AVAILABLE** ISBN: 0-87355-178-8 PB152X2 # U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement (OERI) Educational Resources Information Center (ERIC) # **NOTICE** # REPRODUCTION BASIS | | This document is covered by a signed "Reproduction Release (Blanket)" form (on file within the ERIC system), encompassing all or classes of documents from its source organization and, therefore, does not require a "Specific Document" Release form. | |----------------|---| | $ \checkmark $ | This document is Federally-funded, or carries its own permission to reproduce, or is otherwise in the public domain and, therefore, may be reproduced by ERIC without a signed Reproduction Release form (either "Specific Document" or "Blanket") |